
Comparison and Snapshot Chart
Part 2A, "The Classical Period in World History"
Ch. 6: What is the most common source of change: connection or diffusion versus
independent invention?

 Classical Greece

Independent
invention

City-state: active
participation, constitution,
council, elections
Olympic Games
Philosophy: rational basis
for political order (Plato,
Aristotle), philosopher
kings; rational
investigation of natural
world
Art: Doric, Ionic,
Corinthian architecture;
drama;
Math: Euclidian geometry

Participation in politics was an ideal of Greek Society, this is more easily
accomplished with a more local government. This system was only changed
when Greece became part of Macedonian empire, but even then the city-states
retained a great deal of power and control
City-states joined for the Olympics in celebration of the male body and athletic
skill. Served to unite city-states
Philosophy grew out of lack of emotion evoked by Greek religion. Brought great
change in perception of events/actions/observations. Greek science became very
rational and philosophical.

Drama was used to ponder the human condition; Architecture was focused
around monumental construction- "classical architecture" – which was mostly
used in celebration of Gods. Greek architecture evolved through three stages,
each with more grandeur and more ornate than the last
Mathematics served as a means of understanding nature’s patterns, it grew with
philosophy.

Adoption and
diffusion

Ideas spread during
Hellenistic Empire
Alphabet
Commercial agriculture
Science and mathematics
Astronomy

Alexander the great united centralized political tradition of East w/ Greek culture.
Lead to spread of ideas throughout Greece, Middle East, Egypt and India.
Alphabet was adopted from Pheonecian civilization.
System of growing cash crops and importing staples was adopted. The
importation of staples such as grains caused many small farmers to go into debt
and forfeit their land to become tenant farmers. Made aristocratic land-holders
richer.
Hellenistic contacts with Egypt and expansion of cultural exchange in
Mediterranean and Middle East led Greeks to adopt a less philosophical approach
to science and to begin more scientific, mathematical and astronomical research.
In essence their approach to these subjects was changed. Euclidian geometry and
Pythagorean theorems were created as a result.

What encouraged or
hindered the adoption or
diffusion of ideas?

Encouraged: trade and contact with other regions of world (via Alexander’s
empire)

Hindered: natural barriers and cultural barriers (making one culture’s acceptance
of another culture’ characteristics difficult because of great differences in culture.
Should I say culture one more time?)

Comparison and Snapshot Chart
Part 2A, “The Classical Period in World History”
Ch. 5: Comparisons of the major religious and philosophical systems including some
underlying similarities in cementing a social hierarchy

 6th B.C.E. Confucianism in East Asia

Political
Ideology

Confucian “Analects” advocated need to
restore order and harmony

Government based on advice of “shi,”
scholar/gentry

Emperor rule with interests and welfare of
people

Commoners respect authority of superiors

Followers: Mencius: government
based on consent of governed – right to
overthrow

Xunzi: need for
authoritarian government – Legalist
doctrine during Qui; enacted strict laws

Daoism – retreat from society into
oneness with nature
Legalism – major goal to enhance power
and wealth of the state.

 Hinduism: Brahmans living in court
exercised power as educators of rulers.

Like the “shi,” the Brahmans’ literacy made
them able administrators.

Values in
society

Harmony dependent on each person
accepting social position and performing
social tasks

Hierarchy of deference p. 105

Hinduism: Caste system-Brahmans
 Warriors
 Merchants
 Peasants and
Artisans
 Untouchables

Buddhism: Rejected caste system, won
followers among lower classes

Women accepted

Education

Institutionalization of Confucius’ teachings
in the examination system; 124 B.C.E. state
university; education in Confucian
classics

Hinduism: Brahmans were scholars and
school teachers

Buddhism: Monks provided alternative to
Brahman priesthood for education

Comparison and Snapshot Chart
Part 2B, “The Classical Period in World History” 800 B.C.E. – 1000 C.E.

Ch. 11: Trace and explain the diffusion of major religious and philosophical belief
systems by 1000 C.E.
 Buddhism Christianity Islam

Appeal to
masses

Belief in afterlife

Religious figure as god or
savior

Salvation

Monastic

Rise of holy men/saints

Spread to
Regions

India to China, Korea,
Japan

Roman empire to parts of
Africa

Northern Europe

Middle East to
Africa, India

Relation to
political

disintegra-tion
and

association
with new
groups

Han generals split the
empire

Nomadic invasions

Sui and Tang restored
centralized power

Buddhism came into
favor with the court as

Confucianism
waned

Constantive –
Constantinople, created 2nd

patriarch of the
Eastern Orthodox Church

Council of Nicea – unified
doctrine and rationalism -
Augustine

Islamic empire

Comparison and Snapshot Chart
Part 1, “The Origins of Civilization”; 8000 B.C.E. To 600
Ch. 2: Role of women in different belief systems

 Egypt Mesopotamia Jewish
1) Family

Strictly patriarchal in nature
Man of the house made all of
domestic decisions.

Patriarchal control of
property

 Arranged marriages - based
on property relationships
 Female infanticide
However, older women could
shape private domestic
activities of family.

“The man is the head of the
household, but the woman is
the neck, and can turn the
head any way she wants.”
–Big Fat Greek
Wedding….thought I’d
share. Also, John Adams,
“…the power of the
petticoat.” I like quotes. 

Matrilineal society
 Jewish Society was heavily
influenced by Babylon and
Mesopotamian society.

2) Society,
Religion,
Politics

Heads of State, Queens

Settlind disputes
 Interesting note: Women play
an enormously large role in the
history/legends/mythology of
Egypt, and many historical
women figures were goddess-
like. Why was there such a gap
between what society thought
of women of the past and what
they thought of the women of
that day.

Sumer -
Female powers of sexuality
Virginity
Some expression in
religious tasks
 Code of Hammurabi
established basic legal
recognition for women, yet
clearly established a double-
standard.

Females could not worship in center
of temple

3) Female
Rights

In general - as society
became more “civilized” and
practiced sedentary
agriculture women’s role
became more segregated and
power diminished; increase
birth rates; matrilineal
transfer of property to heirs;
and sign of ornamental
wealth or demonstrative of
prosperity.
 Egyptian writer quoted
“Teach her, fill her belly, but
hold her back from mastery”

Required to wear the veil

Rights not to be treated as
property

Double standard for adultery

Right to divorce
 “Recognized, but limited.”-
Jon Hill

Women in general played
supplementary, supporting roles to
men.

Comparison and Snapshot Chart
Part 2B, “The Classical Period in World History”
Ch. 11: Understanding of how and why the collapse of empire was more severe in
western Europe than it was in the eastern Mediterranean or in China
 Western Europe Eastern Mediterranean Han China

Politics

Roman Empire fell apart
political

succession led to
civil wars

Armies could not find
recruits

Germanic kingdoms
overran western empire

 Rome’s fall completely
destroyed classical
 political foundations

Byzantine - preserved
Hellenistic culture until
15th century

North Africa became
Islamic in 7th century

Han generals split the
empire

Fall of Han in 220 CE

Nomadic invaders

Centralized rule recovered
under Sui and Tang in 618
CE

Economics

Roman economy less able
to support taxation

Formation of great estates
decentralized government
and economic authority

Small farmers looked to
estates for protection

End of expansion stopped
necessary slave supply

 Maintained basic economic
structures even with loss of
most trade patterns

Conditions for peasants
declined; reduced to
serfdom

Large landowners grew in
power avoiding taxes and
forming private armies

Southern China maintained
higher levels of economic
growth

Social/Cul-
tural

Romans less public
service oriented

Plague decimated
population

Cultural decline

Lacked common religion
needed to maintain unity
during political
fragmentation

 “I was not, I was, I am
not, I have no more
desires” Roman tombstone
displaying cultural despair

Christianity spread after
conversion of Constatine

Spread of Buddhism

Chinese culture survived

Comparison and Snapshot Chart
Part 2B, “The Classical Period in World History”

Ch. 8 & 9: Compare the caste system to other systems of social inequality devised by
early and classical civilizations, including slavery

 Maurayan India
Gupta India

Han China or American
Civilizations

Class
Structure

322-185 B.C.E.
Monastic organization,
included women

Priest not dependent on
social status

Social mobility

Overturned cutltural system

319-540 C.E.
Hinduism

Brahmin - source of

power
education
administration
religious rites
mediator
between gods
and humans

China: Social mobility
possible, limited
strongly by shi

Social hierarchy:

Dominance of the shi
(literate)
Peasants
Artisans
Merchants

Limited social mobility
Women – some freedom;

still subordinate to
men

Myths or
Religious
beliefs

Criticized Brahmin ritual,
sacrifice and caste

system

Accepted Vedic concept of
Kharma

Kushan dynasty – Buddhism
became more

monastic

Brahmins – mediator
between eities
and
humans

Caste system divinely

ordained –
established
1500-500 B.C.E.

Reformed to appeal to

masses

China: Confucianism
 Individual subordinate

to family->

community-> state
 taught acceptance of

birth

Knowledge of Confucian

teachings became
requirement for entry
into royal service

Relationship
to the power

structure

Ashoka adopted Buddhism
232 B.C.E.

Centralized bureaucracy,
promoted social

reforms

Missionaries spread
Buddhism to S.E. Asia

and Central Asia

Political collapse, invasions

Brahmins educated
royal heirs,
advisers to
monarchs

Political influence with

Gupta Empire

Period of temple

building

China: Marriage allied landlords
with shi

Merchants grew in status
from extensive trade;
limited by shi

Centralized government based

on shi bureaucracy
(scholar gentry)

Comparison and Snapshot Chart
Part 1, “The Origins of Civilization”; 8000 B.C.E. To 600

Ch. 3: Role of nomadic groups in the collapse of empires
 East Asia India and Southern Asia

Nature of Contact

Shang to Zou

From north and west, continuously moving
toward core

Constant interaction

The decentralized Shang civilization,
already in decline, was set up into a vassal
state by the nomadic Zhou

During the Zhou dynasty, periodic nomadic
raids and some lasting conquests pushed
peasant migrants to the south and east down
into Shandong peninsula and later the
Yangtze river basins.

Harappan

Weakened by flooding and arid climate

Aryan migration 3000 to 2000 B.C.E.

Superior weapons - chariot, metal tipped

Harappan society was probably militarily weak and
thus susceptible to invasion.

The supplemental text said, the Aryans “moved into a
region whose civilization was already in shambles

Impact of Contact

Built defenses, weapons technology

More receptive to outside influence/social
structures, political systems

Mandate of Heaven

Initially very strong rulers, but then the
power tended to slip away from the Zhou
kings into hands of Western local lords and
Eastern families who controlled small
regional states. This was the decline of the
feudal system

No change in language or writing

Major cities replaced by villages

No monumental architecture

Caste system - warriors, priests, commoners,
slaves/serfs

After Harappan building quality and town planning
had begun to decline, the architecture was weakened
further under Aryan rule.

Scientific study mostly stopped. No advances in art
or writing. Standards were lost

Identity of
established
civilizations

Strengthened sense of cultural identity

United under strong rulers

Dynasties revered by scholars and peasants
as philosopher kings, scholar-bureaucrats

Affected development of Japan, Korea,
Vietnam

Shang traditions held strong
Same writing/language systems
Two capitals initially (Xian and Loyang),
but Loyang was then decided to be the true
capital

Most aspects of culture became extinct -

Mother-goddess, yoga, dancing god of fertility,
swastika, lingum, bathing, agricultural techniques for
growing rice and cotton survived

Lost - standards for weight and measurement,
writing, community planning, sewage control,
engineering

Illiterate war-aristocracy

Vedic Age 1500-600 B.C.E.

Comparison and Snapshot Chart
Part 2A, “The Classical Period in World History”
Ch. 7: Compare the development of political systems in major early civilization

 Roman Empire
Gupta or Han

Early

Balanced constitution – Republic

Aristocrats – small farmers in Senate;
plebians elected tribunes; consuls elected as
chief magistrates

Unified legal system – unusual compared to
other civilizations

Legal codes and popular assembly kept
check on aristocratic power

Transferred state political structure from previous dynasty
(Qin)

Well centralized state; efforts to unite many ethnically
different territories

Based on combination of Confucian and Legalist ideals:
autocracy, but with bureaucratic administration and legal
codes

Empire

Military generals became emperors; loss of
constitution

Wider gap in social classes: wealthy
aristocrats engaged in commercial
agriculture (olives and grapes); small
farmers displaced; urban unemployed;
merchant class

Larger military to control large number of
slaves employed to replace farm labor

Emperor Han Wudi: the “Martial Emperor”

-aggressive (military) imperialism
-expanded borders of Qin

• • Established examination on Confucian classics as
basis for qualification for civil service; imperial
academy

• • Confucianism became ?ideology
• • Bureaucratic power remained with landed

aristocracy
• • Unproductive attempt to include educated

commoners

Decline

Efforts at land reform

Attempts to limit power of aristocracy

Primary role of the state: providing adequate
food supplies and public works

Religious toleration: spread and adoption of
Christianity

Major factors leading to decline: poor
farmers became urban unemployed; estate
farms deteriorated; no principle of
succession; frontier invasions

Wang Hang took power from Han (9-23 CE)

When Han dynasty regained power, foreign and domestic
stability declined

Succession of “ineffective” rulers

State examination system failed

220 CE: formal end; fragmented China, ruled by invaders
from steppes

Comparison and Snapshot Chart
Part 2A, “The Classical Period in World History”
Ch. 4: Compare international trading systems, e.g., the trans-Saharan trading system with
the Silk Road

East Asia India and
Southern Asia

Middle East

Cultural/
Intellectu

al

Nomads: Hsiumng-nu
(Huns)

Religion:

Art:

Technology:

Paper in 8th

century
Gun powder

Indo-Europeans

Buddhism through Asia,
Persia, Africa

Hittites, Hyksos, early
Greeks

Islam

Greek/Helenistic to East,
Africa, Western China,
India

Iron metallurgy to East
Saddles, bits, bow and
arrow

Political/
Diplomatic

 Conquered Shang and
Zhou

Established Zhou dynasty

Huns pushed into Europe

Defense inspired
engineering feast like the
Great Wall

 Collapse of Harappan

 Conquered Egypt

Turks and Mongols
dynasty short lived: rule
dependent on personnel
(leaders), skills,
institutions of sedentary
people.

Social/
Cultural

Drove bands of people
into civilized areas

Maintained trade routes:
Silk Road

Protection

Supplied animals for
transportation

Transmitted disease:
Black Death to Europe in
14th century

Transfer of food crops

African-Saharan desert

Comparison and Snapshot Chart
Part 2B, “The Classical Period in World History” 800 B.C.E. – 1000 C.E.

Core Civilizations: Middle East, Asia, China
Fringe Civilizations: Sub Saharan Africa, Northern Europe, Japan, Pacific Islands
Ch. 10: Know the location of the major political units and trade routes by 1000 C.E.

Africa N. Europe Japan

What
aspects of
civilizatio

n
exported

or
transferre

d

To the Middle East - millet,
sorghum, rice bananas

From Asia - Cattle,
sheep, goats, horses,
camels, and metallurgy
in 1000 B.C.E.

From Bantu iron and
sedentary agriculture
(skipped copper and
bronze age)

To Egypt African
divine monarchy,
rituals, marriage
endogeny

Christianity and Islam
from the Middle East

Axum surpassed the
Kush in 100 C.E. -
adoption of
Christianity, language,
writing system from
West Africa

From Romans -
agricultural technology,
cloth manufacturing

From Roman, Greek,
Persian influence Slavs
adopted agricultural
technology and
metallurgy by 1000
B.C.E.

From China - wet rice,
iron metallurgy in 200-
100 B.C.E.

Buddhism 600 C.E.

From China - science,
art, philosophy, laws,

From China – script and
bureaucracy, conscript
army, Chinese legal
codes, landholding,

Matriarchal society
changed to patriarchal

 Retained Tribal chiefdoms Tribal organization Shinto religion
Japanese identity

Means of
Diffusion

Bantu migration to
southern Africa

Traders brought Islam
to Ghana/Mali in 1076
C.E. traders – salt,
cloth, manufactured
goods, gold

Slavs (Scythian state
succeeded by
Sarmatian) migration to
Russia

Germanic contact with
Roman, Greek, Persian
cultures

Migration

Contact with Chinese in
Yamoto period

Comparison and Snapshot Chart
Part 2A, “The Postclassical Era” 600-1450 C.E.

Ch. 14: What are the issues involved in using cultural areas rather than states as units of
analysis?

Political Cultural/Religious Economic

African
Regional
Analysis

 Combination of state and stateless
societies
tribal and clan organization-
chiefdoms; kingship lacking
concentration of power and
authority

Weakness of stateless societies -

delayed
 response to outside pressure,

mobilize for war, building
projects

Large states ruled by dominant
group; rulers

 reinforced authority
through Muslim officials
and ideology; traditions
continued

Islam provided strength for
indigenous
institutions and royal
authority, legal code; trade;
not nature of political
development

Common elements: animism,
linguistic

 base (Bantu); creator deity,
class of diviners,
lineages/clans, ancestor
worship

 Settled agriculture and iron working
before post classical period

Diversified economy - local/regional

trade
 networks; tendency to trade raw

materials for manufactured
products; N. Africa integrated
into world economy

Sudanic and Swahili coast most
affected by

Islam; importance of trade contacts

Both men and women in market life

African
State

Analysis

Sudanic states - empires under
central rulers

Swahili coast - city states
Mali/Songhay - military power and

dynasty
Ghana/Hausa - council of elders,

ethnic core, rulers sacred
Almoravids/Almohades - military

conquest
 from Mediterranean
Central Africa - divine kings
Zimbabwe - 9th century, gold trade

Christian states in N. Africa -
Egyptian Copts
Ethiopian Axum

Islam - peaceful conversion;
brought

 universalist religion and
legal system

Yoruba - African art
Benin - ivory and cast bronze

Sudanic states primarily agricultural
economy

Swahili based on trade

Byzantine
Regional
Analysis

Emperor Justinian did not follow
the tradition of German
generals controlling the
military, which alienated the
region surrounding
Byzantine.

Christian fled many civilizations
which were persecuting
Christians and came to the
Byzantine region.

Classical way of thinking,
philosophy was stressed.
Both Plato and Aristotle
continued to study in
Byzantium.

Long wars and attempted conquests
applied pressure to the entire
region, causing many people to
leave. Most of the economy
comprised of farming, which
was the industry that took the
biggest hit.

Byzantine

State
Analysis

Emperor Justinian used absolute
power (claimed he had
divinity) to implement

Corpus iuris civilis, which codified
Roman law. All under the
state were required to follow.

Official governmental conversion to
Christianity made by
Constantine in 312 CE.

Emperor essentially controlled
religion, which set Byzantine
apart from Latin Christianity,
which relied heavily on the
pope.

Emperor Justinian – used his
absolute power to implement a
long series of state government
reforms: changed taxes
immensely, broke from Roman
tradition.

Comparison and Snapshot Chart
Part 2C, “The Postclassical Era” 600-1450 C.E.

Ch. 20: What are the sources of change: nomadic migrations versus urban growth?

 Mongol and Timur Invasions Urban Development

Conquests

4th,10th, and 12th (Qin) C.E. in China
1206 Chinggis Khan or Khagan supreme ruler of

Mongols
1207 defeated Xi-Xia, cities sacked, imposed tribute
1227 defeat of Khwarazm, brought Turkic horsemen into

army, Persia
1240 ruled Kiev, continued for 2 1/2 centuries by Golden

Horde;
 followed by Timur through 15th CE
1240 invaded Hungary
1243 victory over Seljuk Turks; open to Ottoman Turks
1258 Baghdad seized, fall of Abbasid dynasty, opened

Mesopotamia and North Africa
1260 halted by Mamluks of Egypt
1271 Kublai Khan defeated Song, started Yuan dynasty
1274/80 invasions of Japan failed
1350 Yuan dynasty failed, famines and secret society,

beginning of Ming Dynasty
1360-1405 Timur from Samarkand invaded Persia,

Fertile Crescent, India, and Russia

• • Establishment of large cities
provided base of power for conquerors
(i.e. Baghdad when invaded by Buyids
and Turks)

• • Many large cities were severely
disrupted by conquest and never regained
previous power (i.e. most major cities in
Russia after Mongol invasion)

Social/
Cultural

Religious tolerance; Unified legal code; Peace; 14th CE
Black Death

Women influence in family, refused to adopt foot
binding, retained rights to property, freedom of
movement

Mongolian script
Yuan: Mongols redefined social classes (Mongols,

Islamic allies, north
Chinese, ethnic Chinese); retained religious
ceremonies; refused to reestablish civil service
exams; patronized artists, artisans, actors,
knowledge from Muslim lands; policies favored
peasants

Mongols maintained their separateness

• • Beliefs and practices of urbanized
peoples caused decay of strong position of
Islamic women after Muhammad’s death.

• • Urban environments were a haven
for philosophers and fostered scientific,
mathematical and philosophical
developments

Political/

Military

Moscow became religious/political center; tribute
system, serfdom endured in Russia till 19th

century
Introduced gunpowder and canon
Fighting units, cavalry, navy
Military discipline
Mongols remained dependent on tribal organization and

herding
Chinggis Khan administration for an empire based on

Islamic and Chinese precedents as a universal
legal code, limited period of peace and stability

• • Male domination of political power
• • More centralized power base for

military and political leaders; more
powerful administration of legal codes

 Economic
Commerce flourished East/West
Trading empires in Venice and Genoa
Improved transportation and paper money
Mongols control of trade typical of nomadic incursions

• • Skilled artisans formed labor
organization for economic security

• • Fostered creation of merchant and
artisan social class

Comparison and Snapshot Chart
Part 2, “The Postclassical Era” 600-1450 C.E.

Ch. 13: Was there a world economic network in this period, and how does it compare
with the world economic system that emerged in the previous period and will emerge in
the future?

Islamic world

600-1000
C.E.

Goat and camel nomadism among Bedouin peoples.
Kin-related Bedouin clans linked into tribes, which distributed critical water resources.
Cities on Western coast of Arabian Peninsula, like Mecca, were entrepots for transcontinental trade

between Europe and Asia.
Mecca was a religious center that housed the Ka’ba, a shrine venerated by Bedouins. As a result of the

Ka’ba, Mecca decreed cessation of all tribal feuds during parts of the year, which encouraged
Bedouin groups to come to Mecca to trade.

Dispates between Bedouin and Jewish tribes in Medina stunted the cities economic growth.
Islam united the Bedouin clans, decreased the rift between wealthy and poor clans, and mandated that the

rich were responsible for the weak and poor.
Muslim ships patrolled much of the Mediterranean after Arab armies conquered North Africa and

Southern Spain.
Islam revived the Afro-Eurasian trade network during the Abbasid period, which led to increased

prosperity and urban growth that lasted until the 16th Century.
The Muslim Empire was situated between other civilized cores, which encouraged ling-distance trade of

luxury goods.
1000-1450

C.E.

After fall of Roman and Han empires - revival of Afro-Eurasian trade; trade in luxury goods, handicrafts,
tapestries, rugs, bronzes, ceramics;

Cities linked Mediterranean to East Asia; by 9th century dominated the Mediterranean
Rise of mawali (non-Arab converts); growth in wealth and status of merchant/landlord class
Merchants supplying urban needs
 Active traders in S.E. Asia in 7th and 8th century
Shrivijava (Buddhist) and Sumatra trading empires collapsed in 13th century
Muslims gained control of Indian commerce; brought Islamic culture
Large scale peaceful entry; peaceful contacts, voluntary conversion
Conversion linked traders to Indian Ocean ports
 Islam linked ancient civilizations through conquest and commercial activities

 1450-1750 C.E.

 Three main empires joined the Islamic nation; Ottoman, Mughal, and Safavid
Characterized by military power, gunpowder, political absolutism, cultural renaissance
Kingdoms differed in ethnic complexity- Shi’ism vs. Sunni Islam. Mystical Suffi Muslims predominantly
found in India and Southeast Asia. Shi’ism is particularly strong in the Safavid empire (Modern-day Iran),
while the Sunni’s remained dominant in the Middle East and North African lands of the Ottoman Empire.
 Between 1450-1750 the growth of the empires continued trading contacts, and the dissemination of the
Islamic faith typified in the Islamic zone.
Internal weaknesses were sufficient to destroy the Muslim empires, but each also failed to recognize the
threat to dominance posed by the rise of the West. The West sought a globalized trade network of core
zones (Europe) and dependent zones (colonial lands). The West was drawn to the Muslim Empires
because of their control of luxury goods, such as spice and ivory, and their wealth of natural resources.
 Islamic missionaries in S.E. Asia limited Iberian powers to convert Asia to Catholicism. The Philippine
islands saw significant conversion to Catholicism, but Asian land typically resisted conversion to
Christianity.
 The Ottoman, Safavid, and Mughal empires within the Islamic world limited European merchants to
enclaves within their cities.
Internal or regional trade remained in the hand of Asian or Muslim merchants. The Europeans
increasingly won favorable trading agreements over time, usually through diplomacy and military
supremacy, by manipulating the ruling elites to succumb to their trade ambitions, as with the Raj in India.

Comparison and Snapshot Chart
Part 2B, “The Postclassical Era” 600-1450 C.E.

Ch. 15: Were there common patterns in the new opportunities available to and
constraints placed on elite women in this period?

 Islam Christianity

Political

status

Legal
status:

personal
rights,

property
rights

Educatio
n

Function
in

family

Religiou
s

Econom
ic status

Urban
vs.

Rural
status

Centralized government and palaces
resulted in more eunichs and harems.

Property, inheritance, divorce rights as
defined in the Quran

Women received an education in order to
read the Quran

Women were important members of the
household until political centralization and
social stratification. Their main objective at
this time became being at home and caring
just for the home and having children.

Segregated during services.

During Mohammed's time women’s status
increased; later declined. In decentralized
societies women had important roles in
rituals and ceremonies.

Increase in wealth resulted in women
becoming secluded at home. Where
women had agricultural roles society was
more egalitarian.

Increase in urbanization resulted in reduced
women’s status.

Leader of Byzantine Empire and head of the
church

Increasingly limited roles for women in
society. However, they were not just confined
to the household or legally deprived of rights.
They also were not veiled.

Literature that came out during the Middle
Ages stressed of women’s roles as assistants
and comforters to men, listing house tasks to
supplement there once higher status.

Submission to husband

Not as segregated during the church services,
however women could not lead them.

There was a Christian emphasis on the
equality of all souls and the importance of
women’s monastic groups, to show an
alternative to marriage.
Religious figures such as Mary and others
gave women a real cultural prestige, and
helped counterbalance the perception by the
story of Adam as women being the source of
human sin.

In a rural sense, the women’s work was vital
to families. However, there were familiar
patterns from other societies with new limits
on the conditions of women.

Urban women played roles in commerce and
even operated craft guilds, but found
themselves up against a male-dominated
society.

Comparison and Snapshot Chart
Part 2C, “The Postclassical Era” 600-1450 C.E.

Ch. 19: Japanese and European feudalism

Japanese

European

646 C.E.

9th century

11-12th century

1185 C.E.

14th century

1467-1477 C.E.

15-15th century

Taika (Nara) reforms to Sinify administration failed
(Chinese influence peaked)

resistance from aristocracy and Buddhist
monks

aristocracy returned to Japanese traditions
Emperor lost power to aristocrats and

provincial lords
Heian (Kyoto) period, 7th to 9th century –

Provincial aristocracy gained estates
ordered local leaders to form rural militias
court culture flourished – Tale of Genji

Fujiwara and Buddhists reduced imperial authority

warrior leaders “bushi” governed and taxed for
themselves

armed forces, Samurai

Violent period and emergence of warrior class

blocked development of free peasantry
rigid class barriers
artisans had little social status

Taira/Minamoto families fought in Gempei wars

Minamoto established military government at
Kamakura

provincial military aristocracy over imperial
court

feudalism established, power rested in daimyo
and samurai

no centralized political power
scholar-gentry waned

Minamoto Ashigata Takuaji establishes Shogunate

struggle with emperor in Kyoto undermines
imperial and shogunate power

Onin or civil war
warlords divide Japan into 300 regional states

ruled by daimyos
decline of court and growth of trade and

merchant class
led to industrial development, capitalist

economy, imperialist
expansion, rise of right-wing militarist regimes

Administrative reforms created infrastructure for a
unified state

economic and cultural growth, public works,
new crops, tools,

guilds formed, women lost status-lost ritual
roles in religion, replaced in theater, rise of Zen
Buddhism

 500-900 C.E. – Recovery period after fall of Rome, missionary
work in northern Europe.

Church copies Roman government to administer
Christianity.

 500-1000 C.E. – Manorialism.

Hierarchy; lords, serfs.
Heavy emphasis on agriculture.

 600 C.E. – Feudalism.

Hierarchy; kings, greater lords, lesser lords, serfs.
Centralization.
Basis for key political, military relationships.
France – Capetian kings.
England – William the Conqueror.

 900-1000 C.E. – Spread of use of new plow, use of horses.

Rise of regional centers.
New crops, alfalfa, durum wheat.
Strengthened economy.

 800-814 C.E. – Charlemagne’s Empire.

Revival of education.
Increase in intellectual activity.

 814 C.E. – Charlemagne dies, kingdom divided into three
areas.

Beginnings of national identities, based on language
and territory.

 1215 C.E. – Magna Carta.

Creation of parliaments
Hundred Years’ War.

Comparison and Snapshot Chart

Part 2B, “The Postclassical Era” 600-1450 C.E.
Ch. 16: European monarchies and one of the African empires

 European Monarchs African Empires

Increased power of
monarchs/centralized power

 1) Development of small regional
armies - political structure was chaotic in
5-10th century; invasions; 6-10th century
feudalism linked landlords in military
alliances; 8th century Charlemagne
unified Western Europe and reduced
regional monarchs powers

2) Growth of bureaucracies - Catholic
supranational government centralized
government based on old Roman
Empire; France developed feudal
monarchy, bureaucracy and court
specialization in 10-13th century;
Norman conquest in 1066 introduced
feudal structure and sheriffs as local
administrators

3) Ability to tax - France developed
taxation, court system to support military
offense against England in 13th century

4) Centralized legal codes and court
system -

5) Territorial expansion - landowning
class lost monopoly over execution of
war,

 1) Aksum to the 800s. The kingdom of Ghana. Mali
replaces Ghana. Zimbabwe. Trade and Muslims in East
Africa.
2) Niger River Kingdoms begin to develop (Haussa).
3) East African Power centralized due to the increase in
trade and the
 introduction of Islam.
4) 4) Kingdom of Mali under Mansa Musa develops in

Timbuktu, Songhai and Gao (1300).

Limited power of monarchs

 1) Germany, Low Countries, Italy
remained fragmented

2) Church had power of
excommunication and wealth;
diminished with rise of new intellectual
spirit

3) Magna Carta in England established
principle of requiring the monarch to
consult the aristocrat controlled
parliament; right to approve taxation

4) Western capitalism - more expansive
and extensive contacts with other
cultures than Africa or Japan; Hanseatic
League; technological innovations faster
than Other regions; increased agricultural
productivity and increased population;
urbanization and merchant class;
peasants became more free about 800
C.E.; merchants had greater freedom
than other civilizations; formed guilds;

 1) Islam did not penetrate inner Africa, therefore tribes
remained somewhat fragmented.
1) 2) Introduction of Christianity and the fall of the

Roman Empire Northern Africa conjoined, but also
isolated.

2) 3) African tribes begin to war over conflicting
beliefs (Christianity, Islam).

3) 4) Islam conquest over N. Africa.

Comparison and Snapshot Chart
Part 2C, “The Postclassical Era” 600-1450 C.E.

Ch. 18: Contrast the economic, social, cultural,and political role of cities such as
Hanzhou (Guangzhou or Canton), Samarkand, Timbuktu, Cairo, and Venice

 Hangzhou Venice
Political

Northern nomads overthrew Liao in 1115
and invaded northern frontiers of the Song
empire. Song forced to flee south toYellow
River basin and establish a new capital in
Hangzhou.

election of Republic's first Doge in 697 B.C.E.

diplomacy by competitive governments of city-states

Economic

Yangdi’s Grand Canal, over 1200 miles long
linked north with Yangtze River basin.
Canals facilitated bureaucratic control and
economic exchange.

Tang conquests opened trade routes to
civilized cores of Eurasia.

Improved agricultural productivity. South
major food producer of empire.

South opened to migration and commercial
development.

Merchants direct trade with foreign ports in
S.E. Asia and Asia. Location allowed traders
and artisans to prosper. Commerce and
paper money economy (11th century) in
urban centers. Commercial organization;
forms of credit; deposit shops, credit
vouchers. developed. Chinese merchant
marine, junnks.

technological innovation >increased agricultural production
> increased economic prosperity >

development of regional centers of trade and a series of
conquest on Adriatic coast to control ports

led West in banking and trade; active commerce and luxury
items imported from Asia: more imports than famine"
threatened European economy with collapse

limited roles of women in economy; patriarchal

recurrent famine after 1300 >vulnerable to plague >

Social

10% of population lived in cities.

Land taken from aristocratic land holdings
more equitably distributed among free
peasants.

Scholar-gentry replaced regional aristocracy
as the local elite.

Status of women declined in male-dominate
hierarchy. Women excluded from education;
footbinding.

social order expanded to include urban residents and some
peasants became virtually free landholders

Cultural

Renaissance Confucianism - hostile to
foreign thought, less receptive to foreign
ideas and technology

Emphasis on tradtion, social hierarchy,a nd
gender distinction

Cities had martketplace, parks, restaurants,
teahouses, popular entertainment.

-formal educational system developed > medieval
-technology advanced - ironwork and timekeeping;
-center of Renaissance culture; increased wealth >

Comparison and Snapshot Chart

Part 2, “The Postclassical Era” 600-1450 C.E.

Ch. 12: Compare Islam and Christianity

 Islamic Arabs Christianity

Early
stages

Created first global civilization - Europe,
Asia, Africa

Islam movement transcended clan and

class divisions, Arabic political
unity

Directed military culture of bedouin

outward against unbelievers, south
booty

Conquest of Mesopotamia, northern

Africa,
Persia, Iberia, N. India (Sasanian

Monotheism, legal codes, egalitarianism,

sense of community appealed to
other cultures

Class society - Arabs; mawali (converts);

dhimmi (tolerated if paid taxes);
slaves

Leader of Byzantine Empire and head of
the church was thought to be
divine ruler.

Defined by Bible, which made women

subordinate to men in all aspects.

Submission to husband.

Veneration of Mary and other female

religious figures gave women real
cultural prestige.

Less segregated religious services,

though women could not lead
them.

Christian emphasis on equality of all

souls.

Counterbalanced Biblical emphasis on

Eve as source of human sin.

Later
stages

 Cities along western coast of Arabian
peninsula, centers of
transcontinental trade

Replaced Afro-Euroasian trading

Umayyad Empire capital in Damascas

Abbasids capital in Baghdad, urban

growth and prosperity from trade

Created bureaucratic empire, absolutism,

luxurious palaces lifestyles,
imperial system, mosque and
palace
construction, learning flourished
(religious, legal, philosophy,
science and math), diffused Indian

Increasingly limited roles for women in
society. However, thay were not
just confined tot he household or
legally deprived of rights. They
also were never veiled.

Comparison and Snapshot Chart
Part 2B, “The Postclassical Era” 600-1450 C.E.
Ch. 15: Gender systems and changes

 Islam Christianity

Political

status

Legal
status:

personal
rights,

property
rights

Educatio
n

Function
in

family

Religiou
s

Econom
ic status

Urban
vs.

Rural
status

Centralized government and palaces
resulted in more eunichs and harems.

Property, inheritance, divorce rights as
defined in the Quran

Women received an education in order to
read the Quran

Submission to husband, part of harem, one
of multiple wives

During Mohammed's time women’s status
increased; later declined. In decentralized
societies women had important roles in
rituals and ceremonies.

Increase in wealth resulted in women
becoming secluded at home. Where
women had agricultural roles society was
more egalitarian.

Increase in urbanization resulted in reduced
women’s status.

Leader of Byzantine Empire and head of the
church (ordained by God)
Women could retain the throne while
maintaining ceremonial power of office

Defined by the Bible
Women were subordinate to men in all aspects
Not confined to the household

Submission to husband

-Veneration of Mary & other female religious

figures gave women real cultural prestige
-Counterbalanced Biblical emphasis on Eve as

source of human sin
-Less segregated religious services (but

women could not lead them)
-Christian emphasis on equality of all souls
-Monastic groups provided alternative to

marriage
-Women could take part in local commerce

and operate craft guilds but were hindered by
male-dominated organizations
-mostly assistants and comforters to men

-numerous urban lower classes in which

women were inferior to men

Comparison and Snapshot Chart
Part 2B, “The Postclassical Era” 600-1450 C.E.

Ch. 17: Aztec Empire and Inca Empire (Differences are highlighted)

 Aztec Inca

Political
Administration

Commerce

Agricultural
Systems

Social Class

Belief systems

Cultural/Intellectual

semi-divine emperor supported by
nobility
nobility became personnel of the state
imperial and militaristic
limited success against nomadic people
on frontiers; recognized indigenous
ethnic groups in return for recognition
of sovereignty
tribute based on agriculture
City-states

imperial redistribution of goods
regulated mixed economy controlled by
state
more open to trade and more
developed trading system
markets, merchant class more
developed

extensive sedentary agriculture
controlled by the state

Nobility became more powerful
War captives used as sacrifices
emperor was semi divine
nobility tied to kinship; associated with
priesthood and military
serfs, scribes, artisans, healers

cosmology (Tlaloc, Quetzakotl)
pantheon of Gods, animism
temple complexes associated with state
power

extensive human sacrifice as weapon
of political terror; religious act,
population control, lack of protein.
lacked technological sophistication; no
wheel, knotted string for accounts,
enumeration.
monumental architecture
large agricultural projects, irrigation,
roads

Ruler thought of as sun’s
representative on Earth
Vulnerable to interior destruction
Recognized local rulers in return for
sovereignty
Nobility = warriors and state
bureaucrats

Incan state more integrated

relied more on state distribution of
goods
mountainous regions more isolated

Hierarchical society

Property could pass through male or
female lines, split inheritance
No merchant class

Split inheritance
Cultural diversity

 better metallurgy

lacked writing system

Comparison and Snapshot Chart
Part 2C, “The Postclassical Era” 600-1450 C.E.
Ch. 21: Compare European and sub-Saharan African contacts with the Islamic world?

 European contacts
Sub-Saharan contacts

Political

• • Ottomans took over
lands previously owned by
Abbasid caliphate

• • Eastern Europe
conquered by Arabs

• • Much of the
Byzantine Empire fell to
the Arab Umayyads

Between 640 and 700 C.E. northern Africa fell to Muslim
armies. In 11th and 12th centuries Almoravids,
Almohades (Berbers) invaded sub-Saharan region from
the Mediterranean region of northern Africa. Large
Sudanic states (Mali and then Songhay) ruled by
dominant group; empires under strong central rulers with
provincial sub-kings based on agriculture; Hausa peoples
of northern Nigeria built states in the 14th century.

Swahili coat: city-states based on trade; after 10th century
Islam supported the growth of kingship; rulers reinforced
authority through Muslim officials and ideology;

Islam provided strength for indigenous institutions and royal
authority.

Cultural

• Muslim scholars preserved
Greek writings and
transmitted them to West
(through Islamic filter)

• Islam traveled from the
Middle east, across
northern Africa, and into
southern Spain- Moors and
lasting Islamic cultural
influence even after their
expulsion (i.e. architecture)

• • Muslim influence in
eastern Mediterranean
through modern times

Muslims arrived as traders and began a peaceful conversion
process. Islam spread from cities to the countryside.
Islam - peaceful conversion; brought universalist religion
and legal system; common law for merchants, provided a
literate bureaucracy to aid the process of government;
doctrine of equality put Africans, Berbers, and Arabs on
an equal footing.

Islam forced to accommodate religious practices in the Sudan.
Relatively high status accorded women in Sudanic society and

practice of matrilineal descent remained unchanged by
Islam.

Mali: Jenne and Timbuktu trading, cultural and educational
centers.

Songhay: represented a cultural fusion of Islam with
indigenous traditions.

On Swahili coast ruling families and merchants converted to
Islam, while much of the population retained their
indigenous beliefs. Bantu language adopted Arabic
words. Islamic cultural influence limited to the African
elite of the cities.

Economic

• Afro-Eurasian trade
network revived by
Muslim Arabs

• European merchants began
to challenge the Arabs in
the Mediterranean and
Indian Ocean as a result of
the rise of the West

Mali (under Sundiata) depended on agriculture and control of
trade routes linking gold fields to the south with the
Mediterranean.

Songhay: flourished on gold trade during 14th – 16th centuries.
By 8th and 9th centuries traders from Persian Gulf established a

foothold on the Swahili eastern coast of Africa. By 13th

centuries Muslim families ruled city-states including
Mogadishu, Mombasa, Malindi, etc. Cities exchanged
ivory, gold, iron slaves, and animals for the African
interior for luxury goods across the Indian Ocean to
Arabia, Persia, and India.

Muslim demand for slaves and the commercialization of the
region intensified the practice of slavery.

Comparison and Snapshot Chart

Part 3, “The World Shrinks,” 1450-1750 C.E.
Ch. 22: What are the debates about the timing and extent of European predominance in the world
economy

 European Monarchy Asian Empire
 1450-1750

1500s

 West became commercially active and
developed a strong manufacturing sector
resulting in overseas expansion and commercial
dominance. Movement from feudal monarchy to
centralized nation-state, either absolute monarchy
or parliamentary monarchy
 Atlantic trade routes hurt the Mediterranean
economy
Contacts with Asia led to improvements in
technology
Printing helped to expand technological
developments
Mapmaking, shipbuilding, navigational
instruments
Substantial price inflation
Gold and silver imports forced prices up
Population increase and product demand caused
prices to increase
Great trading companies formed to invest in
colonial markets
Commerce stimulated manufacturing
Specialized agricultural regions emerged
Stimulated new growth
New rural and urban proletariat
Mercantilism supported internal and international
trade,
Manufacturing, and colonial development
New prosperity for all classes and mass
consumerism.

 Asia became opened up for European
commercial development via the sea

Ming Dynasty declines
Europe tried to enlarge presence in Japan
Centralization of Japan.
Asian Trading Sea Network
• • offered silks, spice, paper, and

porcelain

Portuguese seize control
Egypt/India naval defeat by Portugal, was the
last resistance
Spanish invade Philippines
Successful Korea campaigns

 1600s Scientific Revolution

 Christianity banned & Japanese isolation
Portuguese loose domination

1700s

 Feudal balance between monarchs and nobles
broke down. Monarchs gained new powers in
warfare and tax collection
State supported international trade,
manufacturing, and colonial development
Western States, France and Britain, fought for
colonial empires
Adam Smith maintained markets should operate
w/o government interference.
Agricultural advances, new technology, internal
and international commerce spurred
manufacturing.
Rapid population growth after 1730 with jobs in
manufacturing.

 Europeans introduce New World crops,
Dutch captured Portuguese fort, and built a sea
port at Java
Dutch allowed in Japan

Comparison and Snapshot Chart

Part 3, “The World Shrinks,” 1450 - 1750 C.E.
Ch. 22: Imperial systems: European monarchy compared with a land-based Asian
empire.

 European Monarchy Asian Empire
 1450-1750

1500s

 West became commercially active and
developed a strong manufacturing sector
resulting in overseas expansion and commercial
dominance. Movement from feudal monarchy
to centralized nation-state, either absolute
monarchy or parliamentary monarchy.
 Atlantic trade routes hurt the Mediterranean
economy
Contacts with Asia led to improvements in
technology

printing helped to expand technological
developments

mapmaking, shipbuilding, navigational
instruments

Substantial price inflation
gold and silver imports forced prices up
population increase and product

demand caused prices to increase
Great trading companies formed to invest in
colonial markets
Commerce stimulated manufacturing
Specialized agricultural regions emerged

stimulated population growth and
urbanization

new rural and urban proletariat
Mercantilism supported internal and

international trade,
manufacturing, and colonial

development
New prosperity for all classes

 The Ming withdrew from international trading in 1433, focused on
internal development

Chinese civilization experienced agricultural and commercial
growth and supported a population larger than all of Western
Europe combined.

China’s bureaucracy was more powerful than any other.

China also had some of the most advanced technology, though their
guns were not as good as the west’s.

 Later corruption and incompetence crippled China.

Japanese had powerful rulers who restored the shogunate

1600s

Scientific Revolution

Ming toppled in China by the Manchus, founded the Qing dynasty
 Tokugawa shoguns gained power

1700s

 Feudal balance between monarchs and nobles
broke down. Monarchs
 gained new powers in warfare and tax

collection.
State supported international trade,
manufacturing, and colonial
 development.
Western states, France and Britain, fought for
colonial empires
Adam Smith maintained markets should operate
w/o government

interference
Agricultural advances, new technology, internal
and international

commerce spurred manufacturing
Rapid population growth after 1730 with jobs in
manufacturing

 Taxes in China lowered by Qing, who also made unsuccessful
attempts to counter powerful landlords

Chinese merchant class boomed after end of Ming restrictions

Qing in decline, public works spending down

Chinese vulnerable by the time of conflicts with Europeans

Comparison and Snapshot Chart
Part 3A, “The Postclassical Era” 600-1450 C.E.
Ch. 22: How does the world economic system of this period compare with the world
economic network of the previous period?

 Shift in international trade leadership by 1400

Old
Order in
Decline

Middle East: Abbasid defeated by Mongols in 1253; landlords seized land, peasants
regressed into serfdom; agricultural productivity declined; tax revenues dropped; Turks
focused on conquest; decline of interest in international trade, Muslim active in Indian
Ocean commerce; intellectual vigor shifted to religion and away from philosophy and
science; rise of Sufis

China: decline of Mongol empire; Ming (1368-1644) replaced Yuan in China; state-
sponsored trading expeditions, brief expansion in international trade to India, Middle East,
and eastern Africa ended in 1433; technological world leaders; high costs and opposition
from Confucian bureaucrats; settlements in Philippines, Malaysia, and Indonesia;
economically prosperous; focused on internal economic development; shut off from
technological and scientific dynamism of post-1500 West

Polynesia in isolation from world trade network; island groups became more isolated;
unexposed to European diseases; lacked metallurgy.

Aztec and Incan internal political difficulties; disintegrating due to internal stresses; lacked
technology; unexposed to diseases

Africa: had metallurgy; exposed to European diseases; less isolated than other civilizations

Western
Dynamis

m

Renaissance created economic, cultural dynamism
Urban economic growth spurred commerce; Venice merchants sought new markets; city-
states supported merchants to generated new tax

revenues
Technology; ironworking, timekeeping, shipbuilding, mapmaking (see “Longitude” by
Dava Sobel)

Mongol empire provided access to Asian technology; compass, astrolabe,
Ottoman expansion threatened trade; explorations to bypass Muslim dominated routes to
Asia
Religious fervor; church accepted capitalist principles; links between church and state
stimulated wider world contacts (I.e. Iberia)
Population growth
Political centralization; rise of nation states
Atlantic exploration : unfavorable balance of trade with Asia and sense of weakness in
comparison to other civilizations led to search for new trade routes to avoid Ottoman
dominance of eastern Mediterranean
Incentives: land grants given to colonists; large plantation estates; gold
Slavery on plantations with cash crops

Comparison and Snapshot Chart
Part 3, “The World Shrinks,” 1450 - 1750 C.E.
Ch. 23: Imperial systems: European monarchy compared with a land-based Asian empire

 European Monarchy Land-based Asian Empires
Participation in

Global Economy

Advanced
Technology

Expansionist
Explorations

Fundamental shift in international
exchange-food, disease,

manufactured goods,
colonization

15th Century - Portugal, Spain
16-17th Century - Br., Dutch, Fr.
Africa more incorporated, Americas
added,
 Spain and Portugal lost lead in
colonization because of the lighter,
faster ships developed by the British and
the Dutch
 Trading Network: mercantilism support

exports (British legislation
to turn colonies into dependent

regions); tariffs discouraged
competition

 Core Regions: Br., Fr., Dutch;
manufactured goods, control of

shipping, monopoly of banking
and commercial services

 Dependent Zones: exploited by West
(Eastern Europe, Asia,

Colonies); production of raw
materials, bullion; plantation

agriculture; cash crops slave
trade

 Resulted in increased population
growth from new food crops and

increased trade

Trading network enforced by military
technology, naval gunnery,

innovations in navigation (deep-
draught, round hulled ships,

compass, mapmaking)
 Africa - Sp., Port.
Indonesia - Dutch
Pacific - Sp.
India - Port.
N. America - Br., Fr.
West Indies - Br., Fr., Dutch
 Competition led to colonial rivalries
and the Seven Years War
 fought in Europe, Asia, and America
 Often more fighting between European

nations than against other
civilizations

China self sufficient, no rivals

China’s navy and government regulation of trade kept

Western trade activities in check and
prevented any Western ports, except for
Portugal’s Macao

Ottoman not dedicated to commerce or control of trade
networks; defeated at Lepanto in 16th, ended last naval
opposition to Europe

Japan isolated

Japan more open than China to Christian missions as

well as Western guns and ships, yet Japanese
leaders skeptical of Westerners

India manufacturing declined

India gradually colonized by Britain and France as
Mughals declined

Russia outside network

Eastern Europe supplied grain to West

Comparison and Snapshot Chart

Part 3C, “The World Shrinks 1450-1750”
Ch. 27: Coercive labor systems: slavery and other coercive labor systems in the
Americas

 Slavery Analysis

Pre-
European
slave trade

Captives taken in war; female slavery for
households; slavery form of servitude to
gain wealth and status;

Africa remained politically independent
and culturally autonomous; Islam
consolidated its position in sub-Saharan
and East Africa;

Sub-

Saharan and
East

African
slave trade

Trans-Saharan, Red Sea, East African
traded 3 million slaves in Islamic
territories; mostly for sexual and domestic
employment; Swahili trading towns
continued commerce of ivory, gold, and
slaves for Middle Eastern markets;
Zanzibar produced cloves with slave labor;
1804 rise of Muslim Hausa state at Sokoto
and Islamization in West Africa;

Break up of Songhay and wars between
states produced many war captives to be
sold into slavery;

Atlantic
slave trade

Portuguese established trade forts in effort
to control gold trade; constructed alliances
with African rulers; used Christian
missionaries in Benin and Kongo;
1450-1850 over 12 million slaves shipped
from Africa; 80% in 18th century; Brazil
received over 40%;
In 16th century most slaves from
Sengambia; 17th from west and central
Africa; 18th from interior states of Asante
and Dahomey
Slaves arrived at coast as a result of
warfare and purchase and movement by
indigenous traders; as many as one-third
died on way to shipping ports; 18% died
on ships;
Africans replaced Indians and indentured
Europeans as agricultural laborers; mined
gold and silver;
In 17th century outnumbered Europeans in
Lima;
American slaves: hierarchy based on
origin and color; on Caribbean islands
high mortality; under 10% of population;
manumission uncommon;
Brazil: more diverse; slaves freed and
miscegenation was common; slaves 35%
of population, equal number of color free;
escaped slaves formed independent
communities (Palmares);
Brazil abolition of slavery in 1888

Atlantic trade opened opportunity for
expansion and intensification of slavery;
increasing centralization and hierarchy
developed in enslaving societies; inland
states became intermediaries in trade and
formed autocratic regimes (Asante till 1820
and Akan);
Europeans gave external focus to slave
trade, primarily in males; exchange of
firearms for slaves shifted balance of
power to slaving rulers; new states rose
because of trade; population one-half of
what it would have been without the trade;
contributed to emerging Atlantic
capitalism, while also making African
economies dependent on European trade
linked to slave economy;
Causes: labor for intensive agriculture
(sugar plantations in Atlantic islands);
profit (though no more than other
ventures); resupply to New World;
triangular trade flow; exchange of firearms
for slaves enabled states to utilize slave
trade as means of enlarging political
power;
Causes for end of slavery: demand for
slaves declined in 19th century; social and
philosophical reversion for slavery;
evangelical religious groups began to
advocate end of slave trade; Britain
suppressed slave trade; 18th century
Enlightenment condemnation;

Comparison and Snapshot Chart
Part 3C, “The World Shrinks 1450-1750”
Ch. 26: Comparative knowledge of empire (i.e., general empire building in Asia, Africa,
and Europe)

 Islamic Empires in Early Modern Age Analysis

Ottoma
n

peaked
in 17th

Mongol invasions of 13th and 14th centuries destroyed
Muslim unity.

1453 captured Constantinople; navy dominated eastern
Mediterranean;
Military leaders; Turkic horsemen became warrior
aristocracy; built regional power bases; imperial armies
dominated by Janissary infantry, controlled artillery and
firearms; large bureaucracy headed by a vizier

Decline: as empire grew sultans lost contact with subjects;
conflict over imperial succession weakened the empire;
corrupt bureaucracy; regional officials used revenues for
own purposes; empire too extensive to be maintained; as a
conquest state, declined once acquisition of new territory
ceased; oppressed peasants fled land; military efficiency
deteriorated, Janissaries blocked needed military reform in
comparison to Europeans; Portuguese naval victories broke
Muslim dominance over Indian trade, loss of revenues;
inflation stimulated by importation of New World bullion;
religious leaders blocked Western innovation;

Similarities: dynasties originated from
Turkic nomadic cultures; religious fervor
for conversion; based on military
conquest and oriented toward military
classes; success dependent on use of
firearms; absolute monarch; revenues
from taxation of agrarian, indigenous
populations;

Ottoman and Safivid - recruited captured
slave youths into the army and
bureaucracy; warrior aristocracies shared
power with monarch; when central power
weakened resulted in flight from the land
and rebellion; encouraged handicraft
production and trade; women
subordinate;

Decline: quality of central
administration, corruption; rulers and
succession; power of regional aristocracy
with control over revenues; abandonment
of land by oppressed peasants;

Safavids

Defeated by Ottomans at Chaldiran in 1514, firearms were
decisive factor; from family of Sufi followers; Turkic
warriors assigned villages; Persians recruited into imperial
bureaucracy; Abbas I attempted to make empire center of
international trade and Islamic culture (improved
transportation and built mosques)

Decline: weak succession or rulers; 1772 Isfahan fell to
Afghani invaders;

Made little effort to adopt European
technological advances; weakened the
economic base of the empires as revenues
and profits were drained off by
foreigners; reduced to economic
dependency; Western dominance of the
seas by the 18th century

Africans

Slave trade begins with Portuguese, who establish bases on
West Coast in early 1500s
Kongo becomes Slave Center under Alfonse I
Zulu move northward, conquering much of sub-Saharan
Africa with superior metallurgy

Decline Fall of the Songhai Empire in 1590 by Moroccans,
due to weakened government, succession disputes and
the use of firearms. Moroccans take control of Saharan
gold roads. Slave trade makes Africa dependent on
European revenue. Demographics blown out of proportion
due to the decrease in males.

Differences: Africa was defeated
through the victimization of the slave
trade and bitter city-state rivalries, often
pawns in the greater scheme of Europe.
The introduction of firearms and greedy
rule led to a teetering balance of power.

Comparison and Snapshot Chart
Part 3C, “The World Shrinks 1450-1750”
Ch. 26: Comparative knowledge of empire (i.e., general empire building in Asia, Africa,
and Europe)

 Islamic Empires in Early Modern Age Analysis

Ottoman peaked
in 17th

Mongol invasions of 13th and 14th centuries destroyed
Muslim unity.

1453 captured Constantinople; navy dominated eastern
Mediterranean;
Military leaders; Turkic horsemen became warrior
aristocracy; built regional power bases; imperial armies
dominated by Janissary infantry, controlled artillery and
firearms; large bureaucracy headed by a vizier

Decline: as empire grew sultans lost contact with subjects;
conflict over imperial succession weakened the empire;
corrupt bureaucracy; regional officials used revenues for
own purposes; empire too extensive to be maintained; as a
conquest state, declined once acquisition of new territory
ceased; oppressed peasants fled land; military efficiency
deteriorated, Janissaries blocked needed military reform in
comparison to Europeans; Portuguese naval victories broke
Muslim dominance over Indian trade, loss of revenues;
inflation stimulated by importation of New World bullion;
religious leaders blocked Western innovation;

Similarities: dynasties originated from Turkic
nomadic cultures; religious fervor for
conversion; based on military conquest and
oriented toward military classes; success
dependent on use of firearms; absolute monarch;
revenues from taxation of agrarian, indigenous
populations;

Ottoman and Safivid - recruited captured slave
youths into the army and bureaucracy; warrior
aristocracies shared power with monarch; when
central power weakened resulted in flight from
the land and rebellion; encouraged handicraft
production and trade; women subordinate;

Decline: quality of central administration,
corruption; rulers and succession; power of
regional aristocracy with control over revenues;
abandonment of land by oppressed peasants;

Safavids

Defeated by Ottomans at Chaldiran in 1514, firearms were
decisive factor; from family of Sufi followers; Turkic
warriors assigned villages; Persians recruited into imperial
bureaucracy; Abbas I attempted to make empire center of
international trade and Islamic culture (improved
transportation and built mosques)

Decline: weak succession or rulers; 1772 Isfahan fell to
Afghani invaders;

Made little effort to adopt European
technological advances; weakened the economic
base of the empires as revenues and profits were
drained off by foreigners; reduced to economic
dependency; Western dominance of the seas by
the 18th century

Mughals
peaked in 1605

Turkic invaders, led by Babur, invaded India in 1526; son,
Akbar, consolidated Mughal conquests in North and
central India; Life of court women improved, elsewhere
declined;

Advanced policy of reconciliation with Hindu subjects;
encouraged intermarriage, abolished head taxes, respected
Hindu customs; Hindus placed in administration; invented
a new faith incorporating Muslim and Hindu beliefs;
Hindu and Muslim warrior aristocracy granted land and
labor; introduced reforms, alcohol, women encouraged to
remarry, discouraged child marriages, prohibited sati,
seclusion in markets; emperors wives had influence
 Decline: Aurangzeb’s ambition to control all India and to
rid Islam of Hindu influences; drained treasury and
weakened bureaucracy; internal revolt; growing autonomy
of local leaders; measures against Hindus commenced;
head tax restored; Marattas of western India and Sikhs in
the northwest;

Differences: Mughals ruled over mostly non-
Muslim; Ottomans a mixture of Muslims and
Christians; Safavids Shi’a Muslims; others were
Sunni

Firearms: nomads no longer were able to
dominate sedentary peoples

Comparison and Snapshot Chart

Part 3C, “The World Shrinks 1450-1750”
Ch. 28: Compare Russia’s interaction with the west with the interaction of one of the
following (Ottoman Empire, China, Tokugawa Japan, Mughal India) with the west.

Compare China/Japan with India.

 China/Japan Russia

Social/Cultural

Marginally affected by European arrival;
European ideas had minimal impact;
Asians not interested in converting to
Christianity; Islam blocked spread of
Christianity; opted for isolation
 China: missionaries sought access to the
court; Chinese interested in scientific and
technical knowledge; won few converts
among hostile scholar-gentry; regarded
Europeans as barbarian;
 Japan: Hideyoshi less tolerant of
Christianity; restricted foreign influence;
persecution during 1590s; Ieyasu
broadened campaign to isolate Japan;
western books banned; new-Confucian
philosophy gave way to “National
Learning”;

Aside from nobility, little social stratification.
Few artisans, inadequate merchant class.

Russia was dependent on serfdom as a labor source.

Peter the Great brought the army, local administration, and the
Orthodox church under greater autocratic control.

Economic

Muslim traders dominated the commerce;
central control and military force were
absent; Europeans controlled sea power;
controlled spice exports; participated in
existing economic system rather than
dominating it; Portuguese
 China: China manufactured paper,
porcelain, and silk textiles; arrival of
American food crops allowed cultivation
in marginal areas; by 1800 population
over 300 million; Chinese manufacturers
in demand in Asia and Europe; trade to
Europeans allowed in Canton and Macao;
Zhenghe expedition demonstrated
potential for global expansion but limited
profits discouraged more investment;
 Japan: From 1616 merchants confined to
few ports, Deshima; exchanged firearms,
clocks, and printing presses for Japanese
silver, copper, and artisan products;

State handled trade and industrialization.
Expansive economy to support military conquest, a substantial
nobility, and population growth.
Agriculture and industrial production lagged behind Western
standards.

Most profitable trade with central Asia.

Economy relied on a coercive labor system and a repressive
serfdom.

Nobility enjoyed a position of power because of its authority
over the peasantry and its service to the state.

Political/Diplomatic

Asian states too strong to be conquered by
Europeans
 China: had Ming dynasty (1368-1644);
best organized bureaucracy and military
in the world;
 Japan: firearms revolutionized local
warfare and influenced political
development;

Russia had political dominance over central Asia.

Greater centralization, strengthened nobility. Nobility served
as primary source of recruits for the bureaucracy and military.

